Dark Matter and Electroweak Baryogenesis

Marcela Carena

Fermilab Theoretical Physics Department

SLAC May 19, 2004

based on works done in collaboration with: C. Balazs, J. Moreno, M. Quiros, A. Riotto, M. Seco, I. Vilja and C. Wagner

<u>Outline</u>

- The Standard Model: its glory and shortcomes
- Evidence for Dark Matter and its possible origin
- The Puzzle of matter-antimatter asymmetry
- Baryogenesis at the Electroweak scale
 - in the SM: ruled out!
 - in the minimal SUSY extension of the SM:

constraints on the SUSY spectrum and extra CP violation

- SUSY Dark matter and electroweak baryogenesis
 - * regions of neutralino relic density compatible with WMAP
 - * experimental tests at colliders
 - * direct dark matter detection
- Conclusions

The Standard Model: the pillar of particle physics

describes physical processes up to energies of about 100 GeV (explains data collected in the past several years) with very high precision (one part in a thousand)

Open questions in the Standard Model

- Source of Mass of fundamental particles.
- Origin of the observed asymmetry between particles and antiparticles (Baryon Asymmetry).
- Nature of the Dark Matter, contributing to most of the matter energy of the Universe.
- Quantum Gravity and Unified Interactions.

Evidence for Dark Matter:

Visible stars do not account for enough mass to explain the rotation curves of galaxies

Gravity prediction:
$$\frac{v^2}{r} = G_N \frac{M(r)}{r^2} \implies v^2 \propto \frac{1}{r}$$

v (km/s) observed Strong evidence for additional, non-luminous, 100 source of matter: expected from luminous disk Dark Matter Zwicky, 1930s 10 R (kpc)

Cosmic Microwave Background

WMAP measures the CMB and determines

$$\Omega_M h^2 = 0.135 \pm 0.009$$
 $\Omega_B h^2 = 0.0224 \pm 0.0009$ $h = 0.71 \pm 0.04$

difference gives CDM energy density: $\Omega_{\rm CDM}~h^2=0.1126~\pm^{0.0161}_{0.0181}$

What is Dark Matter? The SM has no suitable candidates

- leptons, hadrons: too little photons: $\Omega_{rad.} \approx 10^{-4}$
- neutrinos: too light
 W/Z bosons: too unstable
- Dark matter must be something beyond the SM!

Possible origin of Dark Matter

- Weakly interacting particles (WIMPS), with masses and interaction cross sections of order of the electroweak scale
 - most compelling alternative

Relic Density

• To estimate WIMPs relic density, assume it was in thermal equilibrium in the early universe:

 $n_{eq} = g \left(\frac{mT}{2\pi}\right)^{3/2} Exp\left[-m/T\right]$

• Interactions with the relativistic plasma are efficient, and the WIMPs follow a Maxwell-Boltzmann distribution. However, the universe is expanding, and once the density is small enough, they can no longer interact with one another, and fall out of equilibrium.

Below the freeze—out temperature, the WIMPs density per co-moving volume is fixed

$$\frac{dY}{dx} = -\frac{\langle \sigma | v \rangle}{H | x} s \left(Y^2 - Y_{eq}^2 \right)$$

with Y = n/s and x = m/T

The key ingredient is the thermally annihilation cross section:

density is inversely proportional to it.

Kolb and Turner

Supersymmetry:

with R parity discrete symmetry conserved $R_P = (-1)^{3B+L+2S}$ naturally provides a stable, neutral, dark matter candidate: the lightest neutralino $\widetilde{\chi}^0$

Many processes contribute to the neutralino annihilation cross section

If any other SUSY particle has mass close to the neutralino LSP, it may substantially affect the relic density via co-annihilation

The Puzzle of the Matter-Antimatter asymmetry

- Anti-matter is governed by the same interactions as matter.
- Observable Universe is mostly made of matter: $N_B >> N_{\overline{B}}$
- Anti-matter only seen in cosmic rays and particle physics accelerators The rate observed in cosmic rays is consistent with secondary emission of antiprotons $N_{\overline{p}} \approx 10^{-4}$ $N_{\overline{p}}$

Information on the baryon abundance:

 Abundance of primordial elements combined with predictions from Big Bang Nucleosynthesis:

$$\eta = \frac{n_B}{n_{\gamma}}, \quad n_{\gamma} = \frac{421}{\text{cm}^3}$$

CMBR:

$$\frac{\rho_{\rm B}}{\rho_{\rm c}} \equiv \Omega_B, \qquad \rho_{\rm c} \approx 10^{-5} h^2 \frac{\rm GeV}{\rm cm}^3$$

Baryon-Antibaryon asymmetry

Baryon Number abundance is only a tiny fraction of other relativistic species

 $\eta = \frac{n_B}{n_{\gamma}} = 2.68 \ 10^{-8} \Omega_B h^2 \approx 6 \ 10^{-10}$

In_early universe B, B and γ's were equally abundant.
 B, B annihilated very efficiently. No net baryon number if B would be conserved at all times. What generated the small observed baryon antibaryon asymmetry?

Sakharov's Requirements:

- \blacktriangleright Baryon Number Violation (any B conserving process: $N_{B}=N_{\overline{B}}$)
- lacktriangle C and CP Violation: $(N_B)_{L,R} \neq (N_{\overline{B}})_{L,R}$
- → Departure from thermal equilibrium

All three requirements fulfilled in the SM

In the SM Baryon Number conserved at classical level but violated at quantum level : $\Delta B = \Delta L$

Anomalous processes violate both B and L number, but preserve B-L. (Important for leptogenesis idea)

• At T = 0, Baryon number violating processes exponentially suppressed

$$\Gamma_{\Delta B \neq 0} \cong \exp(-2\pi/\alpha_{\rm W})$$

· At very high temperatures they are highly unsuppressed,

$$\Gamma_{\Delta B \neq 0} \propto T$$

At Finite Temperature, instead, only Boltzman suppressed

$$\Gamma_{\Delta B \neq 0} \cong \beta_0 \text{ T exp}(-E_{sph}(T)/T)$$

with $E_{sph} \cong 8 \pi v(T) / g$ and v(T) the Higgs v.e.v.

Origin of Baryon asymmetry ----- essentially two possibilities

Baryon asymmetry generated at high energies

through the decay of heavy particles, out of equilibrium, with

CP violation: to generate more B than anti B

B-L $\neq 0$: to avoid washout of generated B asymmetry via sphaleron processes

Leptogenesis: B number generated from L number plus anomaly interactions which convert L into B (Fukugita, Yanagida)

Heavy, right-handed neutrinos decay out-of-equilibrium

- CP violating phases appear in the interference between the tree-level and one-loop amplitudes.
- Detailed calculation shows that lightest right handed neutrino mass should be $M_{\rm N} \ge 10^{10} GeV$ to obtain proper baryon asymmetry.

Needs heavy Majorana neutrinos, which are used in the standard explanation for neutrino masses: Seesaw Mechanism: small mass eigenvalue demands very large $\,M_{_{\rm N}}$

- Baryogenesis at the Electroweak Phase transition
- Start with B=L=0 at T>Tc
- CP violating phases create chiral baryon-antibaryon asymmetry in the symmetric phase. Sphaleron processes create net baryon asymmetry.
- Net Baryon Number diffuse in the broken phase

if $n_{\rm B} = 0$ at T > Tc, independently of the source of baryon asymmetry

$$\frac{n_B}{s} = \frac{n_B(T_c)}{s} \exp\left(-\frac{10^{16}}{T_c(\text{GeV})} \exp\left(-\frac{E_{\text{sph}}(T_c)}{T_c}\right)\right)$$

To preserve the generated baryon asymmetry:

strong first order phase transition:

$$v(T_c) / T_c > 1$$

Baryon number violating processes out of equilibrium in the broken phase

SM Electroweak Baryogenesis fufills the Sakharov conditions

- Baryon number violation: Anomalous Processes
- CP violation: Quark CKM mixing
- Non-equilibrium: Possible at the electroweak phase transition.

Finite Temperature Higgs Potential

$$V_{\text{eff}}^{\text{SM}} = -m^2(T)H^2 + E_{\text{SM}}TH^3 + \lambda(T)H^4$$

a cubic term is induced, proportional to the sum of the cube of all light boson particle masses

$$-\sum_{b} \frac{m_b^3(H)}{12\pi} \text{T with } m_b^2(H) \approx g_{bH}^2 H^2$$

In general: $m_b^2(H,T) = m_b^2 + g_{bH}^2 + \Pi(T)$ which can spoil the behaviour of the cubic term therefore jeorapdizing first order first transition

In the SM the only contribution comes from the transversal components of the gauge bosons

$$E_{SM} \approx \frac{2}{3} \left(\frac{2M_W^3 + M_z^3}{\sqrt{2}\pi v^3} \right)$$

hence a first order first transition occurs

$$\frac{v(T_c)}{T_c} \approx \frac{E}{\lambda}$$
, with $\lambda \propto \frac{m_H^2}{v^2}$

the quartic coupling is proportional to the square of the Higgs mass

$$\frac{v(T_c)}{T_c} > 1$$
 implies $m_H < 40 \text{ GeV} \Rightarrow \text{ruled out by LEP!}$

Independent Problem: not enough CP violation

Electroweak Baryogenesis in the SM is ruled out

EW baryogenesis needs new light bosonic degrees of freedom with relevant couplings of the Higgs. The Higgs boson should remain light

Supersymmetry provides a natural framework:

each SM chiral fermion has a complex scalar with identical quantum numbers (besides the spin)

relevant light bosons: SUSY partners of the top quark = stops

In the Minimal Supersymmetric extension of the Standard Model:

- two Higgs doublets H₁ and H₂ necessary $\implies \tan \beta = v_2 / v_1$
- Its neutral scalar components acquire v.e.v.'s: v_1 , v_2 with $v^2 = v_1^2 + v_2^2 = 246 \, GeV$ determined by gauge boson masses:

5 physical states remain: 2 CP-even h, H with mixing angle α 1 CP-odd A and a charged pair H^{\pm}

If
$$m_A >> m_Z$$
 \Longrightarrow decoupling limit

- lightest Higgs has SM-like couplings and mass below 135 GeV
- other Higgs bosons heavy and roughly degenerate

Light Stop Effects on Electroweak Baryogenesis

The left- and right-handed stops mix:

$$M_{\tilde{t}}^2 = \begin{bmatrix} m_Q^2 + m_t^2 + D_L & m_t X_t \\ m_t X_t & m_U^2 + m_t^2 + D_R \end{bmatrix} \quad \text{with } X_t = A_t - \frac{\mu}{\tan \beta}$$
and $m_t = h_t H_2 = h_t \sin \beta \phi$

Hierarchy in soft SUSY breaking param:

$$m_{\rm O}^2 >> m_{\rm U}^2$$
 best fit to precision electroweak data

The lightest stop
$$\implies m_{\tilde{t}}^2 (T = 0) \approx m_U^2 + D_R + m_t^2 \left(1 - \frac{X_t^2}{m_Q^2}\right)$$

has six degrees of freeedom and a coupling of order one to the Higgs

$$V_{eff}^{MSSM} = -m^{2}(T) \phi^{2} - T \left[E_{SM} \phi^{3} + 2N_{c} \frac{(m_{\tilde{t}}^{2} + \Pi_{R}(T))^{\frac{3}{2}}}{12 \pi} \right] + \frac{\lambda(T)}{2} \phi^{4}$$

No stop contrib. to cubic term unless $m_U^2 + \Pi_R(T) \approx 0$, very light right-h. stop!

In the MSSM:
$$E_{MSSM} \approx E_{SM} + \frac{h_t^3 \sin^3 \beta}{2\pi} \left(1 - \frac{X_t^2}{m_Q^2} \right)^{\frac{1}{2}}$$

one stop should be quite light and the stop mixing moderate to enhance Emssm

• For small stop mixing: $E_{MSSM} \approx 9 E_{SM}$ hence $m_{h_{MSSM}}^{max.} \approx 3 m_{H_{SM}}^{max.} \approx 120 \, GeV$ it can work!!

Present LEP bounds on the SM- like Higgs mass imply extra demands!

$$m_{H_{SM-like}} > 114.6 \,\text{GeV}$$

• MSSM lightest Higgs mass depends crucialy on m_t^4 , on the stop mixing Xt and logarithmically on the stop masses

$$m_h^2 \approx M_Z^2 \cos^2 2\beta + \frac{3m_t^4}{8\pi^2 v^2} \left[log \left(\frac{m_{\tilde{t}_l}^2 m_{\tilde{t}_H}^2}{m_t^4} \right) + 2 \frac{|X_t|^2}{m_O^2} log \left(\frac{m_{\tilde{t}_H}^2}{m_{\tilde{t}_L}^2} \right) + \vartheta \left(\frac{|X_t|^4}{m_O^4} \right) \right]$$

hence $m_Q \ge 1 \,\mathrm{TeV}$ and $X_t \ge 0.3 \,\mathrm{m_Q}$ nedeed

Higgs and Stop mass constriants for Electroweak Baryogenesis

- Higgs masses up to 120 GeV
- The lightest stop must have a mass below the to quark mass.

A same point in this plane corresponds to different values of the Higgs and stop param.: $\tan \beta$, $X_{\rm t}$, $m_{\rm H}$ and $m_{\rm O}$

 $\tan \beta \ge 5$, $m_Q \ge 1 \text{ TeV}$, $X_t \ge 0.3 \text{ m}_Q$

→ lower values lead to too small Higgs mass

$$m_U \approx 0$$
, $X_t \le 0.5 \,\mathrm{m_O}$

to have a sufficiently strong first order first transition

conditions on the stop sector parameters secure vacuum stability

No color breaking minima

M.C, Quiros, Wagner

Computation of the baryon asymmetry

New CP violating phases in the stop and chargino sector are crucial [for large values of mo, only the chargino –neutralino currents are relevant]

- Interaction with varying Higgs background in the bubble wall creates net neutral and charged Higgsino currents through CP-violating interactions
- Higgsino interactions with plasma creates an excess of left-handed anti-baryons (right-handed baryons)
- Left-handed baryon asymmetry is partially converted to lepton asymmetry via anomalous processes (weak sphalerons: net B violation)
- Baryon asymmetry diffuses into broken phase and gets frozen there since v(T) / T > 1

Assuming time relaxation of charge is large (no particle decays)

- 1. compute CP-violating currents
- 2. solve diffusion equations describing the above processes

Dependence of the Baryon asymmetry on SUSY parameters

Higgs sector: $\tan \beta$, m_A

Chargino sector: mass param. μ , M_2 with physical phase $\arg(\mu^* M_2)$

currents proportional to $\sin(\arg(\mu^*M_2))$, with resonant behavior for $M_2 \approx |\mu|$

Total Baryon asymmetry depends on two contributions proportional to:

$$\star \quad \mathcal{E}_{ij} H_i \; \partial_{\mu} \; H_j = v^2(T) \; \partial_{\mu} \beta$$
 suppressed for large m_A and $\tan \beta$ due to $\Delta \beta$ dependence

$$+ H_1 \partial_{\mu} H_2 + H_2 \partial_{\mu} H_1 = v^2 \cos(2\beta) \partial_{\mu} \beta + v \partial_{\mu} v \sin(2\beta)$$
unsuppressed for large CP-odd masses

Baryon Asymmetry Dependence on the Chargino Mass Parameters

M. Carena, M. Quiros, M. Seco and C.W. '02

Gaugino and Higgsino masses of the order of the weak scale highly preferred

Results for maximal CP violation

 $\sin(\arg(\mu^* M_2)) = 1$

Baryon Asymmetry Enhanced for ; $M_2 = |\mu|$ and smaller values of m_A

Even for large values of the CP-odd Higgs mass, acceptable values obtained for phases of order one.

Dark Matter and Electroweak Baryogenesis

- light right handed stop: $m_{\tilde{U}_2} \approx 0$ heavy left handed stop: $m_{\tilde{O}_2} \ge 1 \, \text{TeV}$
- values of stop mixing compatible with Higgs mass constraints and with a strong first order phase transition: $X_t = \mu / \tan \beta - A_t = 0.3 - 0.5 \,\mathrm{m}_{\tilde{0}_2}$
- the rest of the squarks, sleptons and gluinos order TeV and $M_2 \cong 2M_1$

three interesting regions with neutralino relic density compatible with WMAP obs.

$$0.095 < \Omega_{\rm CDM} h^2 < 0.129$$
 green areas)

- 1. neutralino-stop co-annihilation: mass difference about 20-30 GeV
- 2. s-channel neutralino annihilation via lightest CP-even Higgs
- 3. annihilation via Z boson exchange small μ and M_1

Balazs, MC, Wagner 04

Heavy Higgs mass Effects

A,H contribute to annihilation cross section vis s-channel:

- $m_A = 300 \,\mathrm{GeV}$ main effect for values of neutralino mass close to stop mass, allowed region moves away from co-annihilation to lower neutralino masses
- $m_A = 200 \, \mathrm{GeV}$ new resonant region due to A,H s-channel (much wider band than for h due to $\tan \beta$ enhanced bb couplings). Stop co-annihilation region reappears.

larger neutralino-proton scattering cross sections!

Balazs, MC, Wagner

Experimental Tests of Electroweak Baryogenesis and Dark Matter

Higgs searches:

Higgs associated with electroweak symmetry breaking: SM-like. Higgs mass below 120 GeV required

1. Tevatron collider may test this possibility: 3 sigma evidence with about 4 fb^{-1}

Discovery quite challenging, detecting a signal will mean that the Higgs has relevant strong (SM-like) couplings to W and Z

2. A definitive test of this scenario will come at the LHC with the first 30 fb^{-1} of data

$$qq \rightarrow qqV^*V^* \rightarrow qqh$$

with $h \rightarrow \tau^+\tau^-$

Searches for a light stop at the Tevatron

Light-stop models with neutralino LSP dark matter

Z

signal

• if $\tilde{t} \longrightarrow c\tilde{\chi}$ decay mode dominant and $\Delta_{m_{\tilde{t}\tilde{\chi}}} < 30 \text{ GeV}$: trigger on \cancel{E}_{T} crucial

 $m_{\tilde{\gamma}^0} < 100 \,\text{GeV}$ and $m_{\tilde{t}} \leq 180 \,\text{GeV}$ at reach if $\Delta_{m_{\tilde{t}\tilde{\gamma}}} \geq 30 \,\text{GeV}$

 $m_{\tilde{r}^0} \ge 120 \,\text{GeV}$ then $m_{\tilde{t}}$ out of reach

Balazs, MC, Wagner'04

co-annihilation region not at Tevatron reach->

away from it strong dependence on

the neutralino mass

• if $m_{\tilde{t}} > m_{\tilde{\chi}} + m_W + m_b$ (3-body decay) this always happens for

(h-resonance) $m_{\tilde{\gamma}^0} \approx \frac{m_h}{2}$ $m_{\tilde{t}} \ge 140 \,\text{GeV}$ and no reach

(can search for charginos in trilepton channel)

LHC: good for chargino/neutralino searches but also difficulties for stops in co-annihilation region

Direct Dark Matter Detection

E_T at colliders important evidence of DM candidate, but, stability of LSP on DM time scales cannot be chekced at colliders

Neutralino DM is searched for in neutralino-nucleon scattering exp. detecting elastic recoil off nuclei

Spin independent cross sections

Next few years: $\sigma_{SI} \approx 10^{-8} \, \text{pb}$ Ultimate goal: $\sigma_{SI} \approx 10^{-10} \, \text{pb}$

small σ_{si} for large μ : co-annihilation regions

Balazs, MC, Wagner '04

Conclusions

- Supersymmetry with a light stop $~m_{stop} < m_{top}~$ and a SM-like Higgs with $m_{h} < 120~$ GeV

opens the window for electroweak baryogenesis and allows for a new region of SUSY parameter space compatible with Dark Matter also Gaugino and higssino masses of order of the electroweak scale and moderate CP-odd Higgs mass preferred new CP violating phases: $\arg(\mu^* M_2) \ge 0.1$ necessary

EWBG and DM in the MSSM → interesting experimental framework stop-neutralino co-annihilation → challenging for hadron colliders

<u>Tevatron:</u> good prospects in searching for a light stop <u>LHC:</u> will add to these searches and explore the relevant $\widetilde{\mathcal{X}}^0/\widetilde{\mathcal{X}}^\pm$ spectra Stop co-annihilation region provides motivation to search in the small $\Delta_{m_{\widetilde{\imath}\widetilde{\chi}}}$ regime

<u>LC</u>: important role in testing this scenario: small $\Delta_{m_{\tilde{\iota}_{\tilde{z}}}}$ and nature and composition of light gauginos and stop

<u>Direct Dark Matter detection</u>: nicely complementary to collider searches

$\tan \beta$ Effects on the neutralino relic density

Main effect is via the coupling of the heavy Higgs A,H to bottom quarks

ullet annihilation cross section grows quadratically with aneta

• For sufficiently small heavy Higgs masses and large tan beta:

$$m_A \approx 250 - -300 \,\text{GeV}$$
 $\tan \beta \approx 50$

can have dramatic cosequences on the allowed region of parameter space

($m_A \approx 200 \, \text{GeV}$ can make the relic density too small over most of the space)

- New sources of CP violation from the sfermion sector
- Generation of the baryon asymmetry: Charginos with masses μ and M_2 play most relevant role.
- CP-violating Sources depend on $\arg(\mu^* M_2)$
- Higgs profile depends on the mass of the heavy Higgs bosons $M_2 = \mu$

We plot for maximal mixing: within uncertainties, values of $\sin \phi_u \ge 0.05$ preferred

Gaugino and Higgsino masses of the order of the weak scale highly preferred

Large CP-odd Higgs mass values are acceptable

M.C., Quiros,. Seco and Wagner '02